Connecting Quarks with the Cosmos: Notes from the Underground Kevin Lesko Institute for Nuclear and Particle Astrophysics Berkeley Lab DNP 30 October, 2003 ## Connecting Quarks with the Cosmos: BERKELEY LAB # Eleven Science Questions for the New Century Notes from the Underground - Briefly what is the study about, what are the questions? - Science in the Cracks and Fissures - What are the connections to Underground Science, in general, and to Nuclear Physics, in particular? - Recent Progress and Experiments - What Physics Areas would Benefit from an Underground Laboratory? # Committee on the Physics of the Universe • Charge by the National Research Council Board on Physics and Astronomy: Prepare an <u>assessment and strategy</u> for research at the <u>intersection of astronomy</u> and physics. # Notes from the Underground • To begin to act, you know, you must first have your mind completely at ease and without a trace of doubt left in it. Well, how am I, for example, to set my mind at rest? Where are the primary causes on which I am to build? Where are my bases? Where am I to get them from? I exercise myself in the process of thinking, and consequently with me every primary cause at once draws after itself another still more primary, and so on to infinity. That is precisely the essence of every sort of consciousness and thinking. It must be a case of the laws of nature again. Fyodor **Dostoevsky**, Notes from the Underground # Quarks *to* the Cosmos: National Academy Report 1. What is the Dark Matter? - 2. What are the masses of the Neutrinos, and how have they shaped the evolution of the universe? - 3. Are there additional space-time dimensions? - 4. What is the nature of the dark energy? - 5. Are Protons unstable? - 6. How did the Universe begin? - 7. Did Einstein have the last word on Gravity? ## Quarks to the Cosmos - 8. How do cosmic accelerators work and what are they accelerating? - 9. Are there new states of matter at exceedingly high temperature and density? - 10. Is a new theory of matter and light needed at the highest energies? - 11. How were the elements from Iron to Uranium made? - ~ half are conducted with or intimately linked to underground laboratories Small Expts, High Thresholds, Prototyping, Manufacturing Supernovae Security High Energy Medium-Large, Lower Thresholds Large Multipurpose Expts Large Scale Expts, Lowest Thresholds Dark Matter, Solar [], 0-[] [] decay Kevin Lesko #### What is the Dark Matter? - Compelling evidence for DM - Spiral Galaxy Rotational Curves - Galactic Cluster Velocities - Gravitational Lensing - "Great Attractor" evidence within Large Clusters - CMBR Large Scale Structure - Types of DM - Dark Baryons - Big Bang Nucleosynthesis - CMB Structure - Quasar Light Absorption by Gas Clouds - Counting Stars - Exotic Dark Matter $\Box_{\rm C} = 35\%$ #### DM: Direct Detection: History & Future 90% CL Limit on Cross section for 60 GeV WIMP (scalar coupling) #### More Recently... # Dark Matter Sensitivity Limit from CDMS 1999 Ge BLIP run at Stanford Projected sensitivity for CDMS at Soudan, with 7 towers >5 kg Ge, >2 kg Si: 0.0003 events/kg/keV/day (100x better than present limit at Stanford). Projected sensitivity for a 1-ton CryoArray (~ 1 event / (100 kg yr) # Neutrino Physics ([] masses and affects on evolution of the Universe) - Neutrino Masses & Neutrino Mixing - Neutrinoless □□ decay - Solar Neutrinos Maki-Nakagawa-Sakata-Pontecorvo - Atmospheric Neutrinos - Long Base Line Experiments & Reactor Experiments - Supernovae - Potential CP violation and Leptogenesis ## Neutrino Physics History • "The neutrino is the smallest bit of material reality ever conceived of by man: the largest is the universe. To attempt to understand something of one in terms of the other is to attempt to span the dimension in which lie all manifestations of natural law. Yet even now, despite our shadowy knowledge of these limits, problems arise to try the imagination in such an attempt." F. Reines and C.L. Cowan, Jr. Nature, 1956, **178**, 446-449 # Neutrino Physics - Reactor [#### Discovery of the Neutrino Nobel 1995 "for pioneering experimental contributions to lepton physics, specifically for the detection of the neutrino" Fred Reines "Detection of the Free Neutrino: A Confirmation" Cowan *et al*. Science, 1956, **124**, 103-104 # Neutrino Physics - Solar #### Solar Neutrino Problem - not enough neutrinos Nobel 2002: "for pioneering contributions to astrophysics, in particular for the detection of cosmic neutrinos" Ray Davis # Neutrino Physics - Atmospheric [#### Real-time Detection and Supernova Neutrino Nobel 2002 "for pioneering contributions to astrophysics, in particular for the detection of cosmic neutrinos" Koshiba-sensei # Neutrino Physics - Solar SNO's Appearance Experiment # Neutrino Physics -Solar \square #### KamLAND - Japan Takahama Ohi Kevin Lesko # Neutrino Physics - Solar LMA I only at > 99% CL - Reduced \square_e MSW space by 7 orders of magnitude - No dark side \square_e (tan² $\square < 1$) for solar - LMA (confirmed by KamLAND - assuming CPT) - Strong Evidence for matter affects - Massive neutrinos - Large mixing angles for 2 & small ∏m² # Atmospheric Neutrinos Super-Kamiokanda >10 [] disappearance expt. Now being used as Long Baseline Detector as well. #### Remaining Questions for Neutrinos - Neutrino Mass Scale - MNSP Matrix Elements - \square_{13} size of angle and possible CP violation - \square_{12} and other elements Unitarity, number of \square s, solar physics - Sterile neutrinos - Mass hierarchy - Verify Oscillations - Sterile Neutrinos (LSND)? - CP violation? - Neutrino Nature - Majorana or Dirac # \square_{12} experiments Low energy (pp) neutrino experiment: - $E_{\square} > 50 \text{ keV}$ - Well known □ - ES, CC expts - neutrino $\square_{\rm b}$ - solar physics # 0- Decay - The only known practical approach to discriminate Majorana vs Dirac neutrinos - Matrix element $\mu < m_{p} > = \prod_{i} m_{p} U_{ei}^{2}$ - Current limit $|\langle m_{//e} \rangle| \leq \text{about 1eV}$ - $m_3 \sim (\Box m_{23}^2)^{1/2} \approx 0.05 \text{ eV}$ looks a promising goal - U_{e1}^2 and U_{e2}^2 cannot cancel exactly because the maximal angle excluded by SNO: $U_{e1}^2 U_{e2}^2 = \cos^2 2 \square_{12} > 0.07 \ (1 \square)$ ## Double Beta Decay (2): Allowed weak decay $$2n \square 2p + 2e^{\square} + 2\overline{\square}_e$$ □□(0□): requires massive Majorana □ $$n \square p + e^{\square} + \square e$$ $(RH \square e)$ $(LH \square e)$ $\square e + n \square p + e^{\square}$ # Double Beta Decay Lifetimes (mass limits) vs Time CUORE #### Double Beta Decay Lifetimes (mass limits) vs Time Majorana 76Ge 1929: Weyl suggests absolute stability of proton 1938: Stuckelberg and 1949: Wigner postulates existence and conservation of a heavy charged (baryon number) associated with heavy particles 1954: M. Goldhaber (with Reines and Cowan) publishes the first experimental result on proton lifetime inspired by "Continuous Creation" theory using a liquid scintillator detector $\Box > 10^{21}$ years (free protons) $\Box_{b} > 10^{22} \text{ years (bound nucleons)}$ - Stability "questioned" by attempts to unify fundamental forces and particles - High energy unification of forces in terms of "supersymmetry" suggests a similar scale as the current neutrino masses - If observed proton-decay provides a key view of physics at short distances, $< 10^{-30}$ cm and of high energies E $> 10^{16}$ GeV - Current measurements $\square > 10^{33}$ years - Current *guidance* is in the range of ~10³⁴ to 10³⁵ years Using Existing Large Volume Detectors can obtain limits O([\sime 10^{33} y). Current Generation Detectors (SNO, KamLAND, Super-K) provide sensitivity to lower energy channels. New Generation of Detectors indicated. #### UNO Proton decay $\sim 10^{35}a$ sensitivity Atmospheric [] huge statistics Long baseline BNL or FNAL to NUSEL Solar [huge statistics Supernovae [] see neighboring galaxy Relic supernovae [] Neutrino astronomy 1/2 Megaton H₂O, 60,000 20" PMTs ### Cosmic Accelerators - Goal to understand Cosmic Acceleration and Accelerators - using neutrinos - Look for Point-Sources - Map out the spectrum - Matches the Academy's Scope edge of Astronomy and Physics - Requires Experiments on Several Fronts on the surface and deep underground - Prospects for Discoveries with this new Spectrum #### Cosmic Accelerators - Stable particles: p, [] - Accelerator: magnetic shocks and relativistic blast waves. - Targets are traditional HEP - Astrophysical Sources: - -GRB, AGN, Galaxy/Sag-A, SN - -*G*ZK (p + *C*MB □) - Cosmic Ray Backgrounds: - -Atmospheric Kevin Lesko Adapted from J. Lamoureux # Summary of Experimental Results Courtesy: Learned & Mannheim; Spiering Kevin Lesko Nobel 1983 "for his theoretical and experimental studies of the nuclear reactions of importance in the formation of the chemical elements in the universe" Willy Fowler - A>60 formation in Supernovae, ☐ interactions - Sources of neutrons for s-, r- processes - Details of Lower Mass Nucleosynthesis - pp chain - CNO ³He(³He,2p)⁴He ³He(□,□)⁷Be D(³He,p)⁴He D(p,□)³He ⁷Be(p,□)⁸B ¹⁴N(p,□)¹⁵O ¹²C(□,□)¹⁶C - Bright Prospects for Domestic Program in Nuclear Astrophysics in an Underground Laboratory - Complementary energy and current designs to existing facilities - Deeper site enables a more ambitious experimental program #### Committee Recommendations - 1) Birth of the Universe measure polarization of CMBR - 2) Destiny of the Universe Properties of Dark Energy LSST, SNAP - 3) Unification of Forces from Underground Deep Underground Laboratory - 4) Basic Laws of Physics from Space Constellation-X, LISA #### Committee Recommendations - 5) Highest Energy Particles Approach is in place, GLAST, STACEE, VERITAS, ICECube, Auger South - 6) Physics Under Extreme Conditions Bring together the communities to foster field - 7) Interagency Initiative on the Physics of the Universe: Joint planning and implementation of crossagency projects ### Connections to Nuclear Physics - The recommendations from the National Academy are in excellent agreement with Nuclear Physics Long Range Plan. Specifically Recommendation #3 supports building an underground lab because - "This facility will position the U.S. nuclear science community to lead the next generation of solar and double-beta decay experiments." - And even more *nuclear* physics Two times two makes four seems to me simply a piece of insolence. Two times two makes four is a fop standing with arms akimbo barring your path and spitting. I admit that two times two makes four is an excellent thing, but if we are going to praise everything, two times two makes five is sometimes also a very charming little thing. Consciousness, for instance, is infinitely superior to two times two makes four. **Fyodor Dostoevsky**, *Notes from the Underground* Kevin Lesko